WHAP Chapter 21 Review Questions 
1. In the early 1600s, rivalries among European powers…

2. The colonial wars of the 18th century triggered…

3. What were the major 18th century wars in Europe?

4. The Enlightenment was the intellectual movement in which…

5. What were the ideas of John Locke?

6. One of Rousseau’s most radical ideas was that government…

7. How did monarchs such as Catherine the Great of Russia and Frederick the Great of Prussia react to the Enlightenment?

8. Women were instrumental to the dissemination of new political ideas by…

9. The Enlightenment’s intellectual ferment most deeply influenced what social class?

10. Benjamin Franklin was an example to European intellectuals that America was…
11. What are folk cultures?

12. In the 18th century, the common people of Europe sometimes expressed outrage over what?

13. What two related problems did the British face after defeating France in 1763?

14. Why did the Amerindians begin to intensify their hunting practices?

15. Which Amerindian chief drove the British from some western outposts and raided Virginia and Pennsylvania at the end of the Seven Years’ War?

16. The Proclamation of 1763 and the Quebec Act of 1774 were intended to…

17. The Stamp Act of 1765 required that colonists pay a tax on

18. Which 1770 event radicalized public opinion throughout the American colonies?

19. Before 1775, what tactics did the European colonial settlers use as responses to British policies?
20. Common Sense, the pamphlet that stirred up anti-British sentiment on the eve of the American Revolution, was written by…

21. The British had significant allies during the revolution including the…

22. The Battle of Saratoga in 1777 was crucial because it…

23. At Yorktown, the British General Cornwallis…

24. The Constitutional Convention of 1787 is called “the Second American Revolution” because

25. In the Constitution, why were slaves were counted as three-fifths of a person?

26. The Constitution allowed the slave trade to continue until what year?

27. Under which state Constitution were women and African-Americans eligible to vote until 1807?

28. What did the French Revolution set out to achieve, but did not successfully accomplish?

29. As a result of the French Revolution, King Louis XVI was…

30. What were the signs of growing poverty in France?
31. What were the contributors to the financial crisis that triggered the French Revolution?

32. In 1787, the Assembly of Notables did what?

33. In 1787, King Louis XVI called a meeting of the Estates General, the French national legislature, because…
34. Which French Estate declared itself to be the National Assembly?

35. What was Louis XVI’s reaction to the formation of the National Assembly?

36. As economic depression, hunger, and high bread prices combined in 1789, a Parisian crowd…

37. What was the Declaration of the Rights of Man?

38. What was accomplished by the French Constitution?

39. In September of 1792, rumors of counterrevolutionary plots caused mobs to…

40. Who were the Jacobin members of the National Convention?

41. During the continuing political crisis, Maximilien Robespierre forged an alliance with…

42. Some incidents during the Reign of Terror included…

43. Napoleon became Europe’s first popular dictator because he…

44. Napoleon won the support of the peasantry and the middle class by…

45. Despite the dominance of the French military, where did the British defeat Napoleon’s navy in 1805?
46. Napoleon’s invasion of what country led to his decline?

47. After his escape from Elba, Napoleon was defeated at what battle?

48. Saint Domingue was most important to France because…

49. Aside from the brutal conditions on Saint Domingue, the island erupted in revolt because…

50. Who was Francois Dominique Toussaint L’Ouverature?

51. The central objective of the Congress of Vienna was…

52. In 1830, Greece won its independence from the _____________ Empire.

53. The revolutions of 1848 were widespread across Europe and were inspired by what?
